Statistics - Definitions and Issues Deriving "Unbiased Symmetric" Metrics Shaocai Yu*, Brian Eder*++, Robin Dennis*++, Shao-Hang Chu**, Stephen Schwartz*** *Atmospheric Sciences Modeling Division, NERL ** Office of Air Quality Planning and Standards U.S. EPA, RTP, NC 27711. ***Brookhaven National Laboratory, Upton, NY 11973 ++ On assignment from Air Resources Laboratory, NOAA # **Introduction** - What are problems with commonly used metrics for model evaluation? - Operational evaluation (EPA, 1991; Russell and Dennis, 2000) - > Determine a model's degree of acceptability and - > Usefulness for specific task - Commonly used metrics (EPA, 1991) - **O** Difference between model and obs - **► Mean Bias** (B_{MB}) - **► Mean Absolute Gross Error (E_{MAGE}), RMSE** - **2** Relative difference (normalized by Obs) - **► Mean Normalized Bias (B_{MNB})** - **► Mean Normalized Gross Error (E_{MNGE})** See Table 1 for other metrics Table 1. Commonly Used Metrics of Model Performance | Mathematical Expression | Range | |---|--| | | | | $B_{MB} = \frac{1}{N} \sum_{i=1}^{N} (M_i - O_i) = \overline{M} - \overline{O}$ | -O to +∞ | | $E_{MAGE} = \frac{1}{N} \sum_{i=1}^{N} M_i - O_i $ | 0 to +∞ | | $E_{RMSE} = \left[\frac{1}{N} \sum_{i=1}^{N} (M_i - O_i)^2\right]^{\frac{1}{2}}$ | 0 to +∞ | | | | | $B_{MNB} = \frac{1}{N} \sum_{i=1}^{N} (\frac{M_i - O_i}{O_i}) \times 100\% = (\frac{1}{N} \sum_{i=1}^{M_i} -1) \times 100\%$ | -100% to +∞% | | $E_{MNGE} = \frac{1}{N} \sum_{i=1}^{N} (\frac{ M_i - O_i }{O_i}) \times 100\%$ | 0% to +∞% | | $B_{NMB} = \frac{\sum_{i=1}^{N} (M_i - O_i)}{\sum_{i=1}^{N} O_i} \times 100\% = (\frac{\overline{M}}{\overline{O}} - 1) \times 100\%$ | -100% to +∞% | | $E_{NME} = \frac{\sum_{i=1}^{N} M_i - O_i }{\sum_{i=1}^{N} C} \times 100\% = \frac{E_{MAGE}}{\overline{O}} \times 100\%$ | 0% to +∞% | | $\sum_{i=1}^{n} O_i$ | 0 10 10 10 10 | | $B_{FB} = \frac{1}{N} \sum_{i=1}^{N} \frac{(M_i - O_i)}{(M_i + O_i)}$ | -2 to +2 | | $E_{FGE} = \frac{1}{N} \sum_{i=1}^{N} \frac{ M_i - O_i }{(M_i + O_i)}$ | 0 to 2 | | | $\begin{split} B_{MB} &= \frac{1}{N} \sum_{i=1}^{N} (M_{i} - O_{i}) = \overline{M} - \overline{O} \\ E_{MAGE} &= \frac{1}{N} \sum_{i=1}^{N} M_{i} - O_{i} \\ E_{RMSE} &= [\frac{1}{N} \sum_{i=1}^{N} (M_{i} - O_{i})^{2}]^{\frac{1}{2}} \\ B_{MNB} &= \frac{1}{N} \sum_{i=1}^{N} (\frac{M_{i} - O_{i}}{O_{i}}) \times 100\% = (\frac{1}{N} \sum_{i=1}^{M_{i}} - 1) \times 100\% \\ E_{MNGE} &= \frac{1}{N} \sum_{i=1}^{N} (\frac{ M_{i} - O_{i} }{O_{i}}) \times 100\% \\ B_{NMB} &= \frac{\sum_{i=1}^{N} (M_{i} - O_{i})}{\sum_{i=1}^{N} O_{i}} \times 100\% = (\frac{\overline{M}}{\overline{O}} - 1) \times 100\% \\ E_{NME} &= \frac{\sum_{i=1}^{N} M_{i} - O_{i} }{\sum_{i=1}^{N} O_{i}} \times 100\% = \frac{E_{MAGE}}{\overline{O}} \times 100\% \\ B_{FB} &= \frac{1}{N} \sum_{i=1}^{N} \frac{(M_{i} - O_{i})}{(M_{i} + O_{i})} \\ 2 \end{split}$ | # **Introduction** - What are problems with commonly used metrics? (Continued) - **Two problems** with metrics in Table 1 - 1 Asymmetry for underprediction and overprediction - \triangleright Mean Bias: \overline{O} to $+\infty$ - ➤ Mean Normalized Bias, NMB: -100% to +∞% - 2 Biased because of small numbers in the denominator - ➤ Mean Normalized Bias: $$B_{MNB} = \frac{1}{N} \sum_{i=1}^{N} \left(\frac{M_i - O_i}{O_i} \right) \times 100\% = \frac{1}{N} \left(\sum \frac{M_i}{O_i} - 1 \right) \times 100\%$$ - Problem with Fractional Bias - **1** Against both Obs and Model - **2** Seriously compressed beyond ± 1 to ± 2 - 3 Unclear meaning: 0.60? $$B_{FB} = \frac{1}{N} \sum_{i=1}^{N} \frac{(M_i - O_i)}{(M_i + O_i)}$$ # **Objective** **O**Propose new unbiased symmetric metrics on the basis of concept of factor 2 Test new metrics and other metrics, and apply the new metrics in the CMAQ evaluation ### **New Metrics Description** - Normalized mean Bias Factor (B_{NMBF}), Normalized mean error factor (E_{NMEF}) - Concept of Factor (symmetry) - > For Model>Obs (overprediction): - > For Model<Obs (underprediction):</pre> $$Factor = \frac{Model}{Obs}$$ $$Factor = \frac{Obs}{Model}$$ Symmetry: overprediction and underprediction are treated proportionately # **New Metrics Description (Continued)** **B**_{NMBF} and **E**_{NMEF} - - > For $\overline{M} < \overline{O}$ (underprediction): Normalized Mean Bias Factor ($$\mathbf{B}_{\text{NMBF}}$$) $$For \overline{M} \geq \overline{O} \text{ (overprediction):}$$ $$B_{NMBF} = (\frac{\sum_{i=1}^{N} M_i}{N_i} - 1) = (\frac{\overline{M}}{\overline{O}} - 1)$$ $$\sum_{i=1}^{N} O_i$$ $$B_{NMBF} = (1 - \frac{\sum_{i=1}^{N} O_i}{\sum_{i=1}^{N} M_i}) = (1 - \frac{\overline{O}}{M})$$ B_{NMBF}: symmetry, (Range) $-\infty$ to $+\infty$, + is overprediction – is underprediction $$B_{NMBF} = \frac{\sum_{i=1}^{N} M_{i} - \sum_{i=1}^{N} O_{i}}{\left| \sum_{i=1}^{N} M_{i} - \sum_{i=1}^{N} O_{i} \right|} \left[\exp\left(\left| \ln \frac{\sum_{i=1}^{N} M_{i}}{\sum_{i=1}^{N} O_{i}} \right| \right) - 1 \right]$$ # **New Metrics Description (Continued)** #### **B**_{NMBF} and **E**_{NMEF} - - > For $\overline{M} < \overline{O}$ (underprediction): Normalized Mean Error Factor ($$\mathbf{E}_{\text{NMEF}}$$) $$For \ \overline{M} \geq \overline{O} \ \text{(overprediction):} \qquad E_{NMEF} = \frac{\sum_{i=1}^{N} \left| M_i - O_i \right|}{\sum_{i=1}^{N} O_i} = \frac{E_{MAGE}}{\overline{O}}$$ $$E_{\scriptscriptstyle NMEF} = rac{\displaystyle\sum_{i=1}^{N} \left| M_i - O_i ight|}{\displaystyle\sum_{i=1}^{N} M_i} = rac{E_{\scriptscriptstyle MAGE}}{M}$$ $$E_{NMEF} = \frac{\sum_{i=1}^{N} \left| M_{i} - O_{i} \right|}{\sum_{i=1}^{N} M_{i} - \sum_{i=1}^{N} O_{i}} \frac{\sum_{i=1}^{N} M_{i} - \sum_{i=1}^{N} O_{i}}{\left| \sum_{i=1}^{N} M_{i} - \sum_{i=1}^{N} O_{i} \right|} + 1 \right] / 2} \left(\sum_{i=1}^{N} M_{i} \right)^{\left[1 - \frac{\sum_{i=1}^{N} M_{i} - \sum_{i=1}^{N} O_{i}}{\left| \sum_{i=1}^{N} M_{i} - \sum_{i=1}^{N} O_{i} \right|} \right] / 2}$$ ### **New Metrics Description (Continued)** Normalized Mean Bias Factor: Unbiased: avoid undue influence of small numbers in denominator > For $\overline{M} \ge \overline{O}$ (overprediction): $$B_{NMBF} = \frac{\sum_{i=1}^{N} M_i}{\sum_{i=1}^{N} O_i} - 1 = \frac{\sum_{i=1}^{N} (M_i - O_i)}{\sum_{i=1}^{N} O_i} = \sum_{i=1}^{N} \left[\frac{O_i}{\sum_{i=1}^{N} O_i} \frac{(M_i - O_i)}{O_i} \right]$$ For $\overline{A_i} = \overline{C_i}$ (undersy ediction): > For $\overline{M} < \overline{O}$ (underprediction): $$B_{NMBF} = 1 - \frac{\sum_{i=1}^{N} O_i}{\sum_{i=1}^{N} M_i} = \frac{\sum_{i=1}^{N} (M_i - O_i)}{\sum_{i=1}^{N} M_i} = \sum_{i=1}^{N} \left[\frac{M_i}{\sum_{i=1}^{N} M_i} \frac{(M_i - O_i)}{M_i} \right]$$ B_{NMBF} : result of sum of indiv. factor bias with obs (or model) conc. as a weighting function ### ☐ Test of Metrics | Combination* | 1 | 2 | 3 | 4 | 1+2+3+4 | |-------------------|-------|-------|------|------|---------| | \overline{O} | 1.92 | 2.15 | 2.11 | 0.88 | 1.72 | | \overline{M} | 0.42 | 1.58 | 2.94 | 2.88 | 1.88 | | N | 903 | 450 | 663 | 755 | 2771 | | r | 0.79 | 0.97 | 0.97 | 0.90 | 0.51 | | Difference | | | | | | | $B_{ extit{MB}}$ | -1.50 | -0.57 | 0.83 | 1.99 | 0.16 | | E _{MAGE} | 1.50 | 0.57 | 0.83 | 1.99 | 1.32 | | E _{RMSE} | 4.25 | 1.07 | 1.29 | 2.70 | 2.91 | | Relative Differ | ence | | | | | | B _{MNB} | -0.82 | -0.27 | 0.43 | 4.27 | 0.96 | | E _{MNGE} | 0.82 | 0.27 | 0.43 | 4.27 | 1.58 | | B _{NMB} | -0.78 | -0.26 | 0.39 | 2.25 | 0.09 | | E _{NME} | 0.78 | 0.26 | 0.39 | 2.25 | 0.77 | | $B_{\it FB}$ | -1.43 | -0.33 | 0.33 | 1.12 | -0.13 | | E _{FGE} | 1.43 | 0.33 | 0.33 | 1.12 | 0.90 | | B _{NMBF} | -3.58 | -0.36 | 0.39 | 2.25 | 0.09 | | E _{NMEF} | 3.58 | 0.36 | 0.39 | 2.25 | 0.77 | □Test of Metrics (Continued) :11 models from IPCC (2001) (nss-SO₄²⁻) #### ☐ Test of Metrics (Continued) :11 models for nss-SO₄²- | Models | Α | В | C | D | E | F | G | Н | 1 | J | K | L | M | N | |-------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------| | \overline{O} | 0.98 | 0.98 | 0.98 | 0.98 | 0.98 | 0.98 | 0.98 | 0.98 | 0.98 | 0.98 | 0.98 | 0.98 | 0.98 | 0.98 | | \overline{M} | 0.35 | 1.37 | 1.19 | 1.34 | 1.22 | 1.16 | 1.19 | 1.02 | 0.79 | 1.23 | 0.67 | 0.00 | 1.96 | +∞ | | N | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | 9 | | r | 0.959 | 0.840 | 0.737 | 0.777 | 0.839 | 0.769 | 0.953 | 0.977 | 0.609 | 0.692 | 0.767 | 0.00 | 1.00 | 0.00 | | Difference | | | | | | | | | | | | | | | | B_{MB} | -0.63 | 0.40 | 0.21 | 0.37 | 0.24 | 0.18 | 0.21 | 0.05 | -0.19 | 0.25 | -0.31 | -0.98 | +0.98 | +∞ | | EMAGE | 0.63 | 0.46 | 0.42 | 0.52 | 0.34 | 0.42 | 0.24 | 0.14 | 0.42 | 0.52 | 0.41 | 0.98 | +0.98 | +∞ | | E _{RMSE} | 0.79 | 0.55 | 0.52 | 0.70 | 0.49 | 0.48 | 0.37 | 0.16 | 0.58 | 0.63 | 0.55 | 0.98 | +0.98 | +∞ | | Relative Difference | • | | | | | | | | | | | | | | | B _{MNB} | -0.65 | 1.23 | 0.91 | 0.38 | 0.70 | 1.40 | 0.34 | 0.33 | 0.19 | 0.75 | -0.06 | -1.00 | +1.00 | +∞ | | E MNGE | 0.65 | 1.26 | 1.01 | 0.60 | 0.80 | 1.58 | 0.39 | 0.39 | 0.59 | 0.94 | 0.52 | 1.00 | +1.00 | +∞ | | B _{NMB} | -0.64 | 0.41 | 0.22 | 0.38 | 0.25 | 0.18 | 0.21 | 0.05 | -0.20 | 0.26 | -0.32 | -1.00 | +1.00 | +∞ | | E _{NME} | 0.64 | 0.47 | 0.43 | 0.53 | 0.34 | 0.43 | 0.25 | 0.15 | 0.44 | 0.53 | 0.42 | 1.00 | +1.00 | +∞ | | B_{FB} | -1.00 | 0.53 | 0.37 | 0.16 | 0.30 | 0.35 | 0.22 | 0.16 | -0.04 | 0.30 | -0.24 | -2.00 | +0.67 | +∞ | | E FGE | 1.00 | 0.56 | 0.48 | 0.45 | 0.43 | 0.56 | 0.27 | 0.24 | 0.47 | 0.53 | 0.53 | 2.00 | +0.67 | +∞ | | B _{NMBF} | -1.80 | 0.41 | 0.22 | 0.38 | 0.25 | 0.18 | 0.21 | 0.05 | -0.24 | 0.26 | -0.46 | _∞ | +1.00 | +∞ | | ENMEF | 1.80 | 0.47 | 0.43 | 0.53 | 0.34 | 0.43 | 0.25 | 0.15 | 0.54 | 0.53 | 0.61 | +∞ | +1.00 | +∞ | - •Model H: best; Model A: worst - •Models E, G, H: acceptable If criteria: $\pm 25\%$ (B_{NMBF}), 35% (E_{NMEF}) #### □ Application of new Metrics for CMAQ evaluation | Network | CASTNet | IMPROVE | STN | |--|---------|---------|--------| | SO₄²⁻ (μg m ⁻³) | | | | | Mean Model (\overline{M}) | 1.76 | 1.13 | 1.88 | | Mean OBS (\overline{O}) | 1.71 | 0.93 | 2.23 | | N | 413 | 729 | 1149 | | r | 0.841 | 0.860 | 0.670 | | B_{MB} | 0.06 | 0.194 | -0.344 | | E _{MAGE} | 0.41 | 0.427 | 0.793 | | B_{NMBF} | 0.03 | 0.22 | -0.19 | | E _{NMEF} | 0.24 | 0.46 | 0.42 | | | | | | Jan. 8 to Feb. 18, 2002 #### □ Application of new Metrics (Continued) | Network | CASTNet | IMPROVE | STN | |---|---------|---------|-------| | NO₃ (μg m ⁻³) | | | | | Mean Model (\overline{M}) | 2.19 | 0.904 | 3.38 | | Mean OBS (\overline{O}) | 1.38 | 0.683 | 3.35 | | N | 4 15 | 689 | 1044 | | r | 0.758 | 0.540 | 0.360 | | B_{MB} | 0.811 | 0.221 | 0.033 | | EMAGE | 1.11 | 0.676 | 2.428 | | B_{NMBF} | 0.59 | 0.32 | 0.01 | | E _{NMEF} | 0.80 | 0.99 | 0.72 | Jan. 8 to Feb. 18, 2002 # Conclusions - Normalized mean bias factor and normalized mean error factor are proposed to quantify the relative departure between model and obs. - The newly proposed metrics are: - > Symmetric: overprediction and underprediction are treated proportionately - ➤ Unbiased: avoid undue influence of small numbers in the denominator - Tests show that the newly proposed metrics are useful, their meanings are clear and easy to explain. - To represent the whole performance of the model: - ➤ Mean (model, obs), r, Number, difference (B_{MB}, E_{MAGE}), relative difference (B_{NMBF}, E_{NMEF}) - > Values of relative differences depend on the units of model prediction and obs !!!!